Software Quality Assurance Dr. Linda H. Rosenberg Assistant Director For Information Sciences Goddard Space Flight Center, NASA 301-286-5710 Linda.Rosenberg@gsfc.nasa.gov # Agenda - Introduction - Defining Software Quality Assurance - Quality Assurance and Software Development - IV&V within SQA - Summary # Introduction ## "Traditional" Development #### Results in # **Quality Assurance** # Why **SOFTWARE** Assurance ## **Software Quality Assurance** #### IEEE 12207 - Standard for Information Technology -Software Life Cycle Processes "The Quality assurance process is a process for providing adequate assurance that the software products and processes in the project life cycle conform to their specified requirements and adhere to their established plans." #### **IEEE 730 - Quality Assurance Plans** "Quality Assurance - a planned and systematic pattern of all actions necessary to provide adequate confidence that the time or product conforms to established technical requirements." ### **Quality Attributes** **Correctness** - *Does it do what I want?* **Reliability** - *Does it do it accurately all the time?* **Efficiency** - Will it run on my machine as well as it can? **Integrity** - *Is it secure?* **Usability** - Can I run it? #### **SQA** Life CYCLE #### **Concept/ Requirements** Reviews (SCR. SRR) Requirement trace SW Development Plans Define success criteria Prototyping Metrics Safety Considerations IV&V #### Design Reviews (PDR, CDR) Requirement trace Support tools Metrics Safety Considerations IV&V #### Devel. & Coding Walkthrough and reviews Requirement trace SW Devel. Folders Capture deficiencies Metrics Safety Considerations IV&V #### Test Witnessing Requirement trace Monitoring Reliability metrics Metrics Safety Considerations IV&V #### **Deployment** Capture anomalies Report trending Sustaining engineering Metrics Safety Considerations IV&V # **SQA** Across the Life Cycle # Why IV&V at NASA **MARS** V&V 10/2002 # Independent Verification & Validation Software IV&V is a <u>systems engineering</u> process employing rigorous methodologies for evaluating the correctness and quality of the software product <u>throughout</u> the software life cycle #### <u>Independent</u> - Technical: IV&V prioritizes its own efforts - Managerial: Independent reporting route to Program Management - Financial: Budget is allocated by program and controlled at high level such that IV&V effectiveness is not compromised Verification (Are we building the product right?) Validation (Are we building the right product?) # IV&V Approach | | 111 | | 1 1 1 | Tradi | tional Softwar | e Developme | ent | | |-----|----------|-------|----------|--------------|------------------------------------|-------------|------------|--| | Red | n Des | ign | Code | Test
Unit | t (Verification & V
Integration | Acceptance | V&V | | | D | a Da | ai au | Codo | Tagting | | | | | | Re | eq De | sign | Code | Testing Unit | Clean Room Approach iV&V | | | | | | | ' | | | Test (Verification Integration | Acceptance | | | | Rec | q Des | sign | Code | | t (Verification & V | , | | | | | <u> </u> | | <u> </u> | Unit | Integration | Acceptance |
 IV&V | | **IV&V** Implementation #### **IV&V** Activities # Implementing IV&V at NASA #### **IV&V** Criteria IV&V is intended to mitigate risk **Risk = Probability * Consequence** .: IV&V must be based on Risk Probability & Consequence ### IV&V Probability Risk Factors #### Factors that impact the difficulty of the development - Software Team Complexity - Contractor Support - Organization Complexity - Schedule Pressure - Process Maturity of Software Provider - Degree of Innovation - Level of Integration - Requirement Maturity - Software Lines of Code # IV&V Probability Risk Factors | Factors
contributing
to probability
of software
failure | Un-weighted p | Weighting
Factor | Likely-
hood of
failure
rating | | | | | |---|---|--|---|---|--|----|--| | | 1 | | | 8 | 16 | | | | Software
team
complexity | Up to 5 people
at one location | | Up to 20
people at one
location or 10
people with
external
support | Up to 50
people at one
location or 20
people with
external
support | More than 50 people at one location or 20 people with external support | X2 | | | Contractor
Support | None | Contractor with minor tasks | | Contractor with major tasks | | X2 | | | Organization
Complexity* | One location | Two locations but same reporting chain | Multiple
locations but
same reporting
chain | Multiple
providers with
prime sub
relationship | Multiple
providers with
associate
relationship | X1 | | | Schedule
Pressure** | No deadline | | Deadline is negotiable | | Non-negotiable deadline | X2 | | | Process
Maturity of
Software
Provider | Independent
assessment of
Capability
Maturity Model
(CMM) Level
4, 5 | CMM Level 3 | Independent
assessment of
CMM Level 2 | CMM Level 1
with record of
repeated
mission
success | CMM Level 1
or equivalent | X2 | | | Degree of
Innovation | Proven and accepted | | Proven but
new to the
development
organization | | Cutting edge | X1 | | | Level of
Integration | Simple - Stand
alone | | | | Extensive
Integration
Required | X2 | | | Requirement
Maturity | Well defined
objectives - No
unknowns | Well defined
objectives -
Few unknowns | | Preliminary objectives | Changing,
ambiguous, or
untestable
objectives | X2 | | | Software
Lines of
Code*** | Less than 50K | | Over 500K | | Over 1000K | X2 | | ### **Consequence Factors** # GRAVE SUBSTANTIAL MARGINAL **INSIGNIFICANT** - Potential for loss of life - Potential for serious injury - Potential for catastrophic mission failure - Potential for partial mission failure - Potential for loss of equipment - Potential for waste of software resource investment- - Potential for adverse visibility - Potential effect on routine operations # Criteria Determination for IV&V Total Likelihood of Failure based on Software Environment High Risk - IV&V Required ☐ Intermediate Risk - Evaluate for IV&V # Summary ## SQA vs. IV&V # \therefore SQA \neq IV&V #### **IV&V** Benefits #### **Technical** - •Better software/system Performance - •Higher Confidence in Software Reliability - •Compliance between Specs & Code - •Criteria for Program Acceptance #### Management - •Better Visibility into Development - •Better Decision Criteria - •Second Source Technical Alternative - •Reduced maintenance cost - •Reduced Frequency of Operational Change V&V 10/2002 #### **Conclusion** - Applied early in the software development process, IV&V can reduce overall Project cost. - NASA policy provides the management process for assuring that the right level of IV&V is applied. - IV&V Implementation Criteria provide a quantitative approach for determining the right level based on mission risk - IV&V CANNOT replace Quality assurance but must supplement it to be successful • IV&V Requires a strong Quality assurance base #### References #### IV&V Facility, Fairmont, WV Director – Ned Keeler nelson.keeler@ivv.nasa.gov Deputy Director - Bill Jackson William.L.Jackson@ivv.nasa.gov